AFML-TR-67-121 OFFICIAL FILE COPY Part VI ADA 953073 # **EVALUATION OF MOLECULAR WEIGHT FROM EQUILIBRIUM SEDIMENTATION** PART VI. EXPERIMENTAL VERIFICATION OF PREVIOUSLY PROPOSED REGULARIZATION-LINEAR PROGRAMMING TECHNIQUE WITH APPLICATION TO PBI MATATIAHU T. GEHATIA DONALD R. WIFF TECHNICAL REPORT AFML-TR-67-121, PART VI **NOVEMBER 1971** Approved for public release; distribution unlimited. Best Available Copy AIR FORCE MATERIALS LABORATORY AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 20040301051 #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder, or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. AIR FORCE: 10-1-72/100 # **EVALUATION OF MOLECULAR WEIGHT FROM EQUILIBRIUM SEDIMENTATION** PART VI. EXPERIMENTAL VERIFICATION OF PREVIOUSLY PROPOSED REGULARIZATION-LINEAR PROGRAMMING TECHNIQUE WITH APPLICATION TO PBI MATATIAHU T. GEHATIA DONALD R. WIFF Approved for public release; distribution unlimited. #### **FOREWORD** This report was prepared by the Polymer Branch of the Nonmetallic Materials Division. The work was initiated under Project 7342, "Fundamental Research on Macromolecular Materials and Lubrication Phenomena," Task 734203, "Fundamental Principles Determining the Behavior of Macromolecules," with Dr. M. T. Gehatia (AFML/LNP) Project Scientist. work was administered by the Air Force Materials Laboratory, Wright-Patterson Air Force Base, Ohio. The report covers research conducted from December 1970 to May 1971, and was submitted by the authors in May 1971. This technical report has been reviewed and is approved. R. L. VAN DEUSEN Chief, Polymer Branch Nonmetallic Materials Division R. L. Van Deuser Air Force Materials Laboratory #### **ABSTRACT** The relationships between the molecular weight distribution (MWD) of polymer in solution and concentrations (or concentration gradients) measured under conditions of ultracentrifugal equilibrium sedimentation can be expressed by the theory-oriented Fujita Equations. These equations, however, frequently constitute an "Improperly Posed Problem" in the Hadamard sense and, therefore, many attempts to infer MWD directly have failed by giving rise to unstable and unreliable solutions. To combat this problem, new <u>computation-oriented</u> expressions have been developed in the Air Force Materials Laboratory. The new proposed method makes possible the MWD determination of a polymer from a single equilibrium sedimentation experiment. The authors have presented theoretical proof of the validity of this technique in a previous report, and here supporting experimental verification is provided. This was accomplished by investigating narrow linear polystyrene fractions to determine the MWD, and then by investigating MWD of a new sample created by combining these fractions. The results obtained by applying the newly developed method was in very good agreement with the MWD values known a priori. Thus, the theoretical as well as the experimental investigation successfully demonstrate the reliability of MWD determination by applying the new method. This technique was then applied to data obtained for PBI in DMAC. The results show that an unusually large part of this polymer is of very low molecular weight. Follow-up to determine what effect this low molecular weight will have upon the use properties of PBI is planned. ### TABLE OF CONTENTS | SECTION | | PAGE | |---------|--|------| | I | INTRODUCTION | 1 | | . 11 | EXPERIMENTAL | 5 | | 111 | PROCESSING VELOCITY DATA | 8 | | | 1. Sedimentation Constant (s) | 8 | | | 2. Diffusion Constant (D) | 8 | | | 3. Determination of Experimental Parameters | 9 | | ۱۷ | PROCESSING EQUILIBRIUM SEDIMENTATION DATA | 12 | | | 1. Standard Method for Homogeneous Fractions | 12 | | | 2. Regularization Method for MWD Determination | 12 | | ٧ | RESULTS | 13 | | VI | APPLICATION OF THE NEW METHOD FOR MWD DETERMINATION OF PBI | 16 | | VII | CONCLUSIONS | 17 | | | REFERENCES | 20 | ### **ILLUSTRATIONS** | FIGURE | | PAGE | |--------|--|------| | 1. | Molecular Weight Distribution for Sample A Using $0 \le m \le 100,000$, and $\Delta m = 2381$; $\int f(m) dm = 0.569$ | 22 | | 2. | Molecular Weight Distribution for Sample B Using 15,000 \le m \le 100,000, and Δ m=2024; f f(m)dm=0.341 | 23 | | 3. | Molecular Weight Distribution for Sample C Using 100,000 \le m \le 180,000,and Δ m=1910; $\int f(m)dm=0.090$ | 24 | | 4. | Molecular Weight Distribution for Sample P ($\Delta m=5120$) With a Superposition of the Molecular Weight Distributions for Samples A, B, and C ($\Delta m=4286$). In this case $\int_{P} (m) dm = \int_{P} f_{A}(m) + f_{B}(m) + f_{C}(m) dm = 1$. | 25 | | 5. | Molecular Weight Distribution of PBI (Purified and Dried) in DMAC at 40°C With the Distribution Normalized to Unity | 26 | ## TABLES | TABLE | | PAGE | |-------|---|------| | 4 | The Investigated Fractions | 5 | | 11 | Preparation of the Sample P (Polydisperse) | 6 | | 111 | The Conducted Experiments | 6 | | 17 | Velocity Sedimentation Data for Sample A | 27 | | ٧ | Equilibrium Sedimentation Data for Sample A | 28 | | V 1 | Velocity Sedimentation Data for Sample B | 29 | | VII | Equilibrium Sedimentation Data for Sample B | 30 | | VIII | Velocity Sedimentation Data for Sample C | 31 | | IX | Equilibrium Sedimentation Data for Sample C | 32 | | X | Comparison of Weight Average Molecular Weights | 33 | | ΧI | Equilibrium Sedimentation Data and Molecular Weight Distribution for Sample P | 34 | | XII | Molecular Weight Distribution of Samples A, B, and C | 35 | | XIII | Equilibrium Sedimentation Data and Molecular Weight Distribution for PBI-MPD | 36 | | XIV | Various Moments and Ratios of Moments Computed for | 37 | #### SECTION I #### INTRODUCTION In our previous works (References 1 through 4) a method was developed which makes it possible to determine a molecular weight distribution (MWD) from equilibrium sedimentation. Fujita developed formulas which express the MWD in the form of a function f(m) in the following way: $$c \left(\xi\right) / c_0 = \int_0^{m_{\text{max}}} \left[\frac{\lambda_{\text{me}}}{1 - e^{-\lambda_{\text{m}}}}\right] f(m) dm, \qquad (1)$$ or $$-\frac{1}{c_0}\frac{dc(\xi)}{d\xi} = \int_0^m \left[\frac{\lambda^2 m^2 e}{1 - e^{-\lambda m}}\right] f(m) dm$$ (2) where m = the molecular weight λ = a constant determined from the experiment $$\xi = (r_b^2 - r^2)/(r_b^2 - r_a^2)$$ r = distance from the center of rotation r_a = value of r at the meniscus r_h = value of r at the bottom $c = concentration at \xi$ $c_0 = initial concentration$ Equations 1 and 2 are special cases of Fredholm Integral Equations of the First Kind: $$u(\xi) = \int_{0}^{m_{\text{max}}} K(\xi, m) f(m) dm.$$ (3) It has been shown that Fredholm Integral Equations of the First Kind frequently are Improperly Posed Problems (IPP) in the Hadamard sense (References 5 and 6). Also the Fujita Equations are IPPs and their inverse operations are unstable because to very small deviations of $u(\xi)$ may correspond uncontrollably large changes in f(m). Therefore, any direct approach to evaluate f(m) as an inverse operation of Equations 1 or 2 may lead to erratically oscillating curves. Such a trial has been done in our previous reports (References 7 and 8). A function f(m) has been arbitrarily assumed. By applying standard experimental conditions the functions $u(\xi)$ and $K(\xi,m)$ have been computed. Using these functions a distribution function $\overline{f}(m)$ has been calculated from an inverse operation. The so obtained $\overline{f}(m)$ fluctuated erratically and had nothing in common with the original f(m) function. It has been theoretically proved that an approximate determination of MWD is possible by applying Tikhonov's regularization method (References 1 and 3). In such a case the Fredholm Integral Equation (Fujita Equations) will be modified in the following way: $$b(m) = \int_0^{m_{max}} F(m, x) f(x) dx - A$$ (4) Here $$b(m) = \int_{0}^{1} K(\xi, m) u(\xi) d\xi$$ (5) $$F(m,x) = \int_{0}^{1} K(\xi,m) K(\xi,x) d\xi$$ (6) and $$A = \alpha_2 \frac{d^4 f(m)}{dm^4} - \alpha_3 \frac{d^6 f(m)}{dm^6}$$ (7) where α_2 and α_3 are numerical parameters. These parameters (sometimes only one of them) are chosen with the aid of a high speed digital computer in such a way that a $\overline{\mathbf{u}}$ (ξ) function calculated from the determined $\overline{\mathbf{f}}$ (m) function will be as close as possible to the original $\mathbf{u}(\xi)$ function, or that the norm $$\left[\int_{0}^{1}\left\{\overline{u}(\xi)-u(\xi)\right\}^{2}d\xi\right]^{\frac{1}{2}}=||\overline{u}(\xi)-u(\xi)||$$ (8) is a minimum. The technique of approximation replaces the integration in Equation 4 by a summation of discrete $\{f_k\}$ values. For different $\{m_n\}$ there will be a set of linear equations. The inverse matrix of this set will determine
all values of a $\{f_k\}$ vector. The term A acts as a damping factor which reduces the oscillations, i.e., stabilizes the inverse operation. With the help of Equation 4 very good results were obtained in case of an arbitrarily assumed symmetrical unimodal and symmetrical bimodal f(m). In case of an assymetrical bimodal and symmetrical trimodal distribution good results have been obtained after incorporating linear programing into Equation 4 (References 2 and 4). As mentioned above, the proof of this method has been carried out only in a theoretical manner by the arbitrary choice of the function f(m). No experimental proof had been given, and therefore this method had not yet been fully checked under real experimental conditions. Therefore, the objective of the present work is to close this gap by creating an "a priori" known distribution and by determining it with the aid of Equation 4. This proof has been done by investigating linear polystyrene in cyclohexane at 35.0°C (the H) temperature). #### SECTION II #### **EXPERIMENTAL** Fractionated linear polystyrene samples were obtained from Dr. G. E. Berry of the Mellon Institute, where the weight average molecular weight m_{ω} of each fraction was estimated by applying viscosity technique. Three of these fractions were individually investigated in the Air Force Materials Laboratory (AFML) by applying equilibrium ultracentrifugation and velocity sedimentation. Then these fractions were combined, and their relative weight concentrations were determined. The combined sample which will henceforth be called the "Polydisperse" (Sample P) was subjected to equilibrium centrifugation. All samples were dissolved in spectral grade cyclohexane and measured at 35°C. The investigated fractions are shown in Table I. TABLE I THE INVESTIGATED FRACTIONS | Sample | Mellon Institute
No. | m by Mellon
W Institute | Concentration (g Polymer
(100g Solution) | |--------|--------------------------|----------------------------|---| | А | . 1 | 5,270 | 0.49634 | | В | 6 | 29,100 | 0.43441 | | c | 16 | 114,200 | 0.52804 | | Р | Combined
1, 6, and 16 | | 0.44920 | TABLE II PREPARATION OF THE SAMPLE P (POLYDISPERSE) | Sample | Weight
(gram) | Relative % Concentration | |--------|------------------|--------------------------| | Α | 0.00665 | 56.9 | | В | 0.00399 | 34.1 | | С | 0.00108 | 9.0 | | Total | 0.01172 | 100.0 | TABLE III THE CONDUCTED EXPERIMENTS | | Velocity
Sedimentation | Equilib | tation | | |--------|---------------------------|---------------------------|--------|---------------------------------------| | Sample | Angular Velocity
(rpm) | Angular Velocity
(rpm) | | Starting Angular
Velocity
(rpm) | | Α | 40,000 | 16,000 | 48 | 16,000 | | В | 40,000 | 10,000 | 74 | 10,000 | | С | 40,000 | 4,800 | 72 | 5,600 | | Р | | 10,000 | 104 | 10,000 | In all cases the Schlieren angle was 65° and the length of the cells was 12 mm. The velocity experiments, however, were performed in a double sector Kel-F capillary synthetic boundary cell, and each equilibrium run was carried out using two separate cells, one with the solvent and one with solution. Each one was an aluminum, single sector, 4° cell. The photographic plates obtained from each equilibrium experiment were processed and evaluated before the experiment was terminated. Only after such an equilibrium plot was reproducible, was the experiment terminated. #### SECTION III #### PROCESSING VELOCITY DATA #### 1. SEDIMENTATION CONSTANT (s) The sedimentation constant for each sample has been determined by applying the Svedberg formula (Reference 9) $$\log (r_{\text{max}}) = \text{const} + 0.4343\omega^2 \text{s} t_{\text{exp}}$$ (9) Here ω is the angular velocity of the rotor, r_{max} is the radial distance of the moving boundary, and t_{exp} is an "experimental time" which is counted from any arbitrary $t_0 = 0$. From the plot of $\log (r_{max})$ vs t_{exp} the sedimentation constant has been determined. #### 2. DIFFUSION CONSTANT (D) The diffusion constant was determined from the highest $(\partial c/\partial r)$ ordinate, measured at different times by applying the following relationship (Reference 10) $$\left(\frac{\partial c}{\partial r}\right)_{max} = H = \left(c_0 e^{-2\beta t}\right) / \sqrt{4\pi D\alpha t}$$ (10) where $$\beta = s\omega^2$$ and $\alpha = \frac{1 - e^2\beta t}{2\beta t}$ and D is the diffusion constant. Since $$\alpha = 1 + \beta t + \frac{2}{3} \beta^2 t^2 \approx e^{\beta t}$$ (11) one can derive the following approximate expression: $$H^2 \approx \frac{c_0^2}{4\pi Dt} e^{-5\beta t}$$ (12) Therefore, $$\left(\frac{c_0}{H}\right)^2 \approx 4\pi Dt + \cdots$$ (13) and $$\left(\frac{H}{c_0}\right)^2 = \frac{\theta}{4\pi D} + \cdots, \theta = \frac{e^{-5\beta t}}{t}$$ (14) Equation 13 is correct if t+0. Therefore, by plotting the quantity $\left(\frac{C_O}{H}\right)^2$ appearing in Equation 13 vs t, one can obtain the slope 4^mD for small t values. This method is not adequate to determine D. It can be used to find Δt , however, and transform the experimental time, t_{exp} , into the "true" time, t. Now with the aid of this true t the function $\theta = \frac{e^{-5}\beta t}{t}$ can be evaluated. The plot $\left(\frac{H}{C_O}\right)^2$ vs θ makes it possible to determine D from Equation 14. #### 3. DETERMINATION OF EXPERIMENTAL PARAMETERS The ordinate Y measured on the photographic plates is related to the concentration gradient $\left(\frac{\partial c}{\partial r}\right)$ in the following way: $$\frac{\partial c}{\partial r} = \frac{dc}{dn} \left(\frac{1}{a}\right) fg \tan \left(\phi\right) Y \tag{15}$$ where a = the length of the cell $\frac{dc}{dn}$ = the optical refractive index increment ϕ = the Schlieren angle f = the overall magnification factor equal in all directions g = the additional optical magnification factor caused by the cylindrical lens and only in the direction of the gradient Since in all experiments the same ϕ , $\frac{dc}{dn}$, a and g were applied, one can define the following constant: $$G = \frac{g}{a} \frac{dc}{dn} \tan \phi \tag{16}$$ and $$\frac{\partial c}{\partial r} = fGY \tag{17}$$ Areas of several curves obtained from the same experiment were measured and denoted as A. Then an average A value was evaluated from several individual A, values. Such an area is proportional to the initial concentration c_0 . $$c_0 = f^2 G A \tag{18}$$ From Equation 18 one can determine the constant G. $$G = c_0 / f^2 A \tag{19}$$ Finally from Equations 17 and 19 $$\frac{\partial c}{\partial r} = \frac{fc_0}{f^2 A} Y \tag{20}$$ or $$\frac{\partial c}{\partial r} = FY$$ (21) where $$F = c_0 / fA$$ (22) The determination of the constant, f, is a routine matter for the ultracentrifugation technique. By applying the Svedberg Equation (References 11 and 12) one can determine the molecular weight $$m = \left(\frac{RT}{I - V\rho}\right) \left(\frac{s}{D}\right) \tag{23}$$ Here, m is the molecular weight, R is the gas constant, T is the temperature in ${}^{\circ}K$, and $(1-V\rho)$ is the buoyancy factor. #### SECTION IV #### PROCESSING EQUILIBRIUM SEDIMENTATION DATA #### STANDARD METHOD FOR HOMOGENEOUS FRACTIONS The following formula was derived from Equation 2: $$\frac{-dc(\xi)}{d\xi} = \frac{\lambda^2 m^2}{1 - e^{-\lambda m}} c_0 e^{-\lambda m \xi}$$ (24) or $$\log \left(\frac{-\operatorname{dc}(\xi)}{\operatorname{d}\xi}\right) = \operatorname{const} - 0.4343\lambda m\xi \tag{25}$$ Therefore, the plot $\log\left(\frac{\mathrm{dc}(\xi)}{\mathrm{d}\xi}\right)$ vs ξ leads to the determination of the molecular weight, m. Since $$\lambda = \frac{\left(1 - V\rho\right)\omega^2\left(r_b^2 - r_0^2\right)}{2RT} \tag{26}$$ Equation 25 can be modified: $$\log\left(\frac{dc}{dr^2}\right) = const + \left(0.4343\right)\left(\frac{\omega^2}{2}\right) - \frac{s}{D} r^2$$ (27) Here, the plot $\log\left(\frac{dc}{dr^2}\right)$ vs r^2 leads to the determination of s/D and therefore to the determination of m. #### 2. REGULARIZATION METHOD FOR MWD DETERMINATION Finally all equilibrium experiments (Samples A, B, C, and P) were also evaluated with the aid of the newly derived Computational Equation for MWD Determination, Equation 4, incorporated into linear programing. #### SECTION V #### **RESULTS** The results of all these experiments are presented according to the following grouping. First, all the results from the experiments associated with Sample A are presented. These results include the sedimentation constant, s, the diffusion constant, D, the weight average molecular weight obtained from the velocity experiment, the weight average molecular weight obtained from the equilibrium experiment, and finally the MWD using a fine molecular weight mesh so as to emphasize the full capabilities of the regularization-linear programing method. Second, the results for Sample B, third, the results for Sample C, and fourth, the results for Sample P are presented. #### 1. SAMPLE A Using Equation 9, the sedimentation constant, s, is 1.33 sved. Upon using Equation 14 the diffusion constant is $D = 1.75 \times 10^{-6}$. As an auxiliary measurement, pycnometric data for polystyrene at 35°C yielded (1-VP) = 0.31. This value was used for all subsequent evaluations. Applying Equation 14 with RT/(1-V ρ) = 8.286 x 10 10 one obtains $_{\rm W}$ = 6300 from the velocity data. The velocity data associated with this sample is given in Table IV. The equilibrium sedimentation data (see Table V) when evaluated using Equation 27 resulted in $_{\rm W}$ = 5600. In addition this data was used as input for the regularization-linear programing computer program to determine the MWD. For $0 \le m \le 100,000$ the MWD for Sample A is given in Figure 1 with $\int f(m) dm = 0.569$. #### 2. SAMPLE B Following the same procedure as that given above, s = 2.73 sved, $D = 5.50 \times 10^{-7} \text{ (for data see Table VI), m}_{W} \text{
velocity} = 41,000, m}_{W}$ equilibrium = 36,700 (for data see Table VII) and the MWD with 15,000 \leq m \leq 100,000 is given in Figure 2 with $\int f(m) dm = 0.341$. #### 3. SAMPLE C Again following the procedure outlined for Sample A, s = 4.97 sved, $D = 3.16 \times 10^{-7}$ (for data see Table VIII), m velocity = 130,700, m velocity = 146,500 (for data see Table IX), and the MWD with 100,000 \leq m \leq 180,000 is given in Figure 3 with $\int f(m) dm = 0.09$. For comparison, the molecular weights of the above three samples determined by various methods are given in Table X. #### 4. SAMPLE P This was the Polydisperse sample, the prepared "known" distribution of molecular weights. The purpose in choosing this particular distribution will become apparent when we discuss the MWD obtained for PBI in DMAC (see Section VI). This sample is a composite of Samples A, B, and C. The relative concentration for each sample is A (56.9%), B (34.1%), and C (9.0%). Because of these factors, the MWD for the previous samples were not normalized to unity. To span the entire molecular weight range $0 \le m \le 180,000$ and still keep a 41-point mesh (the computer program dimension statements prevented more points) the molecular weight interval, Δ m, had to be increased. Then, to justifiably compare Samples A, B, C and P all four were evaluated with comparable molecular weight intervals. Naturally, as one would expect, the use of larger intervals, Δ m resulted in more smoothening, i.e., less structure. The results of these computations are shown in Figure 4. Table XI contains the information for Sample P while Table XII presents the results for Samples A, B, and C. In Figure 4, $\int f(m) dm = 1$ for Sample P, and appropriately 0.569, 0.341, 0.09 for Samples A, B, and C, respectively. #### SECTION VI # APPLICATION OF THE NEW METHOD FOR MWD DETERMINATION OF PBI Poly-(5,5'bibenzimidazole 2,2'diy1,1,3-phenylene) was synthesized by Celenese Corp, Summit, New Jersey, in a melt reaction between diamenobenzidine (DAB) and the diphenyl ester of isophtalic acid. This sample is designated PBI-M. This PBI-M was purified as suggested by T. E. Helminiak (Reference 13) and dried in a vacuum oven at 120°C and 0.01 Torr (C.L. Benner, Reference 14). This sample is designated PBI-MPD (PBI-M purified and dried). Since the solute and the solvent are very hygroscopic, the solutions were stored in sealed containers under a blanket of nitrogen. If transferred they were continuously flushed with nitrogen. PBI-MPD in DMAC solutions were investigated with the aid of a Spinco Analytical Ultracentrifuge Model E. Experiments were performed at 40°C and consisted of velocity (synthetic boundary) and equilibrium sedimentation types. Necessary auxiliary measurements were also made at 40°C. The data used for the present PBI computation (regularization-linear programing method) was the same as presented in Reference 7, labeled "experimental." The result of this evaluation can be seen in Figure 5 with the numerical tabulations given in Table XIII. Since this curve (Figure 5) was obtained before the artificial MWD (Sample P, Figure 4) was created, it should be immediately obvious that the research with polystyrene was initiated to substantiate the regularization-linear programing method which the authors have recently proposed (References 2 and 4). #### SECTION VII #### CONCLUSIONS The importance of this presentation is threefold. - Three polystyrene fractions, which were expected to be pure 1. and narrow, were investigated. Well known, well established experimental methods were applied to determine the molecular weight average By implementing such a procedure, the degree of of each fraction. confidence in the experimental techniques was established. experimental methods used were performed with the aid of an analytical One method is called the velocity (or synthetic ultracentrifuge. boundary) and the other sedimentation equilibrium. Even though the same instrument was used for each method, the theoretical basis for each is entirely different. After excellent comparison of the two methods, a polydisperse molecular weight distribution was constructed with these same fractions. The same experimental precautions used for the individual fractions, were now applied to the Polydisperse sample during a sedimentation equilibrium experiment. - 2. Within the past year or two AFML has developed a mathematical procedure (References 1 through 4) for inferring the molecular weight distribution of a polymer in solution, given data obtained from a sedimentation equilibrium experiment at a single angular speed. Prior to this time a feasible solution to the mathematically improperly posed problem of inferring a molecular weight distribution from sedimentation equilibrium data had not been achieved. When the method of regularization was initially applied to this problem, all initial molecular weight distributions which were investigated had been generated by use of a high speed digital computer, that is, numerical values analogous to experimental data were theoretically generated. In this report the mathematical procedure has been subjected to an actual experimental data test for the first time. To establish the utility of this mathematical procedure the molecular weight distributions (not just molecular weight average) for each fraction investigated were determined. Then the molecular weight distribution for the Polydisperse sample was determined. The fraction distributions were superimposed on the same graph as that of the Polydisperse sample (Figure 4). Naturally, the areas of each fraction were adjusted to the percent weight concentration in the Polydisperse sample. The two distributions, when compared in this manner, agreed extremely well. The reliability of the mathematics used in inferring a distribution has now been established. In addition to vitiating the requirement of fractionating a polymer sample to determine its molecular weight distribution, the now available molecular weight distribution enables one to easily calculate the various molecular weight averages $\mathbf{m_n}$, $\mathbf{m_w}$. $\mathbf{m_z}$, $\mathbf{m_{z+1}}$, etc. The usefulness of these averages is discussed in various textbooks (References 15 through 19). Previously, experimental determination of molecular weight gave only an average value. These averages could then be related to features of the distribution curve. For example, some methods in effect count the number of molecules in a known mass of material. Through knowledge of Avogadro's number this information leads to the number average molecular weight ($\mathbf{m_n}$) of the sample. For the distribution of molecular weights of typical polymers the number average lies near the peak of the curve or the most probable molecular weight. In other experiments the weight average molecular weight (m_W) results. Here the heavy molecules are favored in the averaging process. Finally the ratio m_W/m_n would be a measure of the polydispersity of the molecular weight distribution. Another benefit in knowing the molecular weight distribution is evidenced in determining a viscosity average molecular weight. This viscosity average is quite often wrongly replaced by the weight average molecular weight, thus making the results from viscosity measurements less precise. 3. The molecular weight distribution for PBI-MPD (see Section VI and Figure 5) has been determined. Various moments such as m_n , m_w , m_z , m_{z+1} and their ratios have been computed. These results are presented in Table XIV. The major concern now is the reliability of a material such as PBI-MPD (Reference 2). Since the method (experimental and mathematical) has been proved, the next step is to obtain molecular weight distribution of PBI being used in applications in an attempt to determine whether or not a relationship between MPD and the reliability of the polymer material under use conditions can be elucidated. #### REFERENCES - 1. M. T. Gehatia and D. R. Wiff, AFML-TR-67-121, Part IV, Air Force Materials Laboratory, Wright-Patterson Air Force Base, Ohio (August 1970). - 2. D. R. Wiff and M. T. Gehatia, AFML-TR-67-121, Part V (February 1971). - 3. M. Gehatia and D. R. Wiff, J. Polymer Sci., Part A-2, <u>8</u>, 2039-2050 (1970). - 4. D. R. Wiff and M. Gehatia, J. Macromolecular Sci. Physics B6(2), 287 (March 1972). - 5. A. N. Tikhonov, Dakl. Akad. Nauk. SSSR, 151, No. 3, 501 (1963). - 6. J. S. Hadamard, <u>Lectures on Cauchy's Problem</u>, Dover Publications Inc., New York (1952). - 7. M. Gehatia and D. R. Wiff, AFML-TR-67-121, Part 11 (April, 1969). - 8. R. R. Jurick, D. R. Wiff, and M. T. Gehatia, AFML-TR-67-121, Part III (May 1970). - 9. Svedberg and K. O. Pedersen, <u>Die Ultrazentrifuge</u>, Dresden Und Leipzig (1939), p 20. - 10. M. T. Gehatia, Kolloid-Zeitschrift 167 No. 1, 1-17 (1959). - 11. J. W. Williams, <u>Ultracentrifugal Analysis</u>, Academic Press, New York (1963). - 12. H. Fujita, <u>Mathematical Theory of Sedimentation Analysis</u>, Academic Press, New York (1962). - 13. T. E. Helminiak, AFML Technical Report in preparation. - 14. C. L. Benner, AFML-TR-70-7 (February 1970). - 15. P. J. Flory, <u>Principles of Polymer Chemistry</u>, Cornell University Press, Ithaca, New York (1953). - 16. T. M. Birshtein and O. B. Ptitsyn, <u>Conformations of Macromolecules</u>, Interscience Publishers, New York (1966). - 17. M. V. Volkenstein, <u>Configurational Statistics of Polymeric Chains</u>, Interscience Publishers, New York (1963). # REFERENCES (Contd) - 18. H. Morawetz, <u>Macromolecules in Solution</u>, Interscience Publishers, New York (1966). - 19. F. W. Bellmeyer, <u>Textbook of Polymer Chemistry</u>, Interscience Publishers, New York (1957). Figure 1. Molecular Weight Distribution for Sample A Using 0≤m≤100,000, and Δ m=2381; $\int\!\!f(m)\,dm$ =0.569 Figure 2. Molecular Weight Distribution for Sample B Using 15,000 \le m \le
100,000, and Δ m=2024; \int f(m)dm=0.341 Figure 3. Molecular Weight Distribution for Sample C Using 100,000 \le m \le 180,000, and Δ m=1910; \int f (m)dm=0.090 Figure 4. Molecular Weight Distribution for Sample P ($\Delta m=5120$) With a Superposition of the Molecular Weight Distributions for Samples A, B, and C ($\Delta m=4286$). In this case $\int f_p(m) dm = \int \left[f_A(m) + f_B(m) + f_C(m) \right] dm = 1$ TABLE IV VELOCITY SEDIMENTATION DATA FOR SAMPLE A | No. | r | Н | t _{exp}
(sec) | <u>100</u>
H ² | θ × 10 ³ | |-----|--------|------|---------------------------|------------------------------|---------------------| | 1 | 6.7630 | 6.27 | 0 | 2.544 | 4.1554 | | 2 | 6.7637 | 5.58 | 120 | 3.211 | 2.7661 | | 3 | 6.7644 | 4.84 | 240 | 4.268 | 2.0717 | | 4 | 6.7650 | 4.39 | 360 | 5.189 | 1.6550 | | 5 | 6.7763 | 3.44 | 770 | 8.453 | 0.9785 | | 6 | 6.7769 | 3.26 | 890 | 9.407 | 0.8734 | | 7 | 6.7782 | 2.84 | 1130 | 12.391 | 0.7184 | | 8 | 6.7809 | 2.68 | 1370 | 13.928 | 0.6096 | | 9 | 6.7895 | 2.53 | 1610 | 15.630 | 0.5290 | | 10 | 6.7868 | 2.37 | 1850 | 17.790 | 0.4669 | | 11 | 6.7941 | 2.24 | 2090 | 19.920 | 0.4177 | | 12 | 6.8027 | 2.10 | 2330 | 22.680 | 0.3776 | | 13 | 6.8073 | 2.10 | 2570 | 22.680 | 0.3444 | | 14 | 6.7974 | 1.95 | 2810 | 26.320 | 0.3164 | | 15 | 6.8126 | 1.90 | 3050 | 27.780 | 0.2925 | H = 1.05233 Y f = 0.06611 ω^2 = 1.755 x 107 s = 1.33 x 10⁻¹³ D = 8.5 x 10⁻⁵ M_W = (8.286 x 10¹⁰) ($\frac{s}{D}$) t_o = 240 sec TABLE V EQUILIBRIUM SEDIMENTATION DATA FOR SAMPLE A | No. | r (cm) | ^U exp (ξ) | m | f(m) x 10 ⁶ | ^U calc (ξ) | |----------|------------------|----------------------|------------------|------------------------|--------------------------------| | 1 | 7.1941 | 3.209 | 2,381 | 89.071 | 3.165 | | 2 | 7.1720 | 2.490 | 4,762 | 76.422 | 2.428 | | 1 3 1 | 7.1500 | 1.962 | 7,143 | 46.878 | 1.939 | | 4 | 7.1280 | 1.622 | 9,524 | 20.477 | 1.610 | | 5 6 | 7.1059 | 1.406 | 11,905 | 5.121 | 1.386 | | 6 | 7.0839 | 1.252 | 14,286 | 0.000 | 1.229 | | 7 | 7.0619 | 1.068 | 16,667 | 0.000 | 1.117 | | 8 | 7.0398 | 1.009 | 19,048 | 0.000 | 1.034 | | 9 | 7.0178 | 0.959 | 21,429 | 0.000 | 0.970 | | 10 | 6.9957 | 0.910 | 23,810 | 0.000 | 0.919 | | 11 | 6.9737 | 0.871 | 26,190 | 0.000 | 0.876 | | 12 | 6.9517 | 0.839 | 28,571 | 0.000 | 0.840 | | 13 | 6.9296 | 0.807 | 30,952 | 0.000 | 0.808 | | 14 | 6.9076 | 0.783 | 33,333 | 0.000 | 0.780 | | 15 | 6.8856 | 0.760 | 35,714 | 0.000 | 0.753 | | 16 | 6.8635 | 0.737 | 38,095 | 0.000 | 0.729 | | 17 | 6.8415 | 0.708 | 40,476 | 0.000 | 0.706 | | 18 | 6.8194 | 0.680 | 42,857 | 0.000 | 0.684 | | 19 | 6.7974 | 0.660 | 45,238 | 0.000 | 0.663 | | 20 | 6.7754 | 0.640 | 47,619 | 0.000 | 0.643 | | 21 | 6.7533 | 0.617 | 50,000 | 0.000 | 0.624 | | 22 | 6.7313 | 0.599 | 52,381 | 0.000 | 0.606 | | 23 | 6.7093 | 0.581 | 54,762 | 0.000 | 0.589 | | 24 | 6.6872 | 0.563 | 57,143 | 0.000 | 0.572 | | 25 | 6.6652 | 0.542 | 59,524 | 0.000 | 0.556 | | 26 | 6.6432 | 0.531 | 61,905 | 0.000 | 0.541 | | 27
28 | 6.6211 | 0.517 | 64,286 | 0.000 | 0.526 | | | 6.5991
6.5770 | 0.506 | 66,667 | 0.000 | 0.511 | | 29
30 | 6.5550 | 0.490
0.476 | 69,048 | 0.000
0.000 | 0.497 | | 31 | 6.5330 | 0.460 | 71,429
73,810 | 0.000 | 0.484 | | 32 | 6.5109 | 0.449 | | 0.000 | | | 33 | 6.4889 | 0.436 | 76,190
78,571 | 0.000 | 0.459
0.447 | | 34 | 6.4669 | 0.422 | 80,952 | 1.1906 | 0.435 | | 35 | 6.4448 | 0.422 | 83,333 | 0.814 | 0.423 | | 36 | 6.4228 | 0.401 | 85,714 | 0.232 | 0.414 | | 37 | 6.4007 | 0.388 | 88,095 | 0.228 | 0.403 | | 38 | 6.3787 | 0.372 | 90,476 | 0.000 | 0.393 | | 39 | 6.3567 | 0.358 | 92,857 | 0.000 | 0.383 | | 40 | 6.3346 | 0.352 | 95,238 | 0.000 | 0.374 | | 41 | 6.3126 | 0.345 | 97,619 | 0.000 | 0.365 | $$r_b^2 - r_a^2 = 14.1006$$ $$r_a = 6.13630$$ $$\int f(m) dm = 0.569$$ $$\xi = \frac{r_b^2 - r^2}{r_b^2 - r^2}$$ TABLE VI VELOCITY SEDIMENTATION DATA FOR SAMPLE B | No. | r _{max} | Н | t _{exp}
(sec) | 100
H ² | $\theta \times 10^3$ | | |-----|------------------|--------|---------------------------|-----------------------|----------------------|--| | 1 | 6.6507 | 6.7454 | 0 | 2.1978 | 1.6430 | | | 2 | 6.6546 | 6.6086 | 120 | 2.2897 | 1.3651 | | | 3 | 6.6586 | 5.2617 | 360 | 3.6121 | 1.0180 | | | 4 | 6.6685 | 4.8618 | 600 | 3.7922 | 0.8098 | | | 5 | 6.6771 | 4.3987 | 840 | 5.1682 | 0.6709 | | | 6 | 6.6817 | 4.0620 | 1080 | 6.0606 | 0.5718 | | | 7 | 6.6969 | 3.7358 | 1320 | 7.1654 | 0.4974 | | | 8 | 6.6983 | 3.5779 | 1560 | 7.8119 | 0.4396 | | | 9 | 6.7049 | 3.3990 | 1800 | 8.6558 | 0.3934 | | | 10 | 6.7115 | 3.2622 | 2040 | 9.3967 | 0.3556 | | | 11 | 6.7207 | 3.1570 | 2280 | . 10.0331 | 0.3241 | | | 12 | 6.7412 | 2.8623 | 2760 | 12.2055 | 0.2746 | | | 13 | 6.7571 | 2.6519 | 3240 | 14.2187 | 0.2376 | | | 14 | 6.7723 | 2.5466 | 3720 | 15.4202 | 0.2088 | | | 15 | 6.7987 | 2.3362 | 4680 | 18.3217 | 0.1669 | | H = 1.05233 Y f = 0.06611 $\omega^2 = 1.755 \times 107$ $s = 2.729 \times 10^{-13}$ $D = 5.373 \times 10^{-7}$ $M_W = (8.286 \times 10^{10}) \quad (\frac{s}{D})$ t_o = 600 sec TABLE VII EQUILIBRIUM SEDIMENTATION DATA FOR SAMPLE B | | () | U (c) | 1 | ٠, ، ، ، ، ، ، ، ، ، ، ، ، ، ، ، ، ، ، ، | 11 | |-----------------------|------------------|----------------------|------------------|--|-----------------------| | No. | r (cm) | ^U exp (ξ) | M | f(m) x 10 ⁶ | ^U calc (ξ) | | 1 | 7.1412 | 4.426 | 17,024 | 0.000 | 4.296 | | 2
3
4
5
6 | 7.1191 | 3.899 | 19,048 | 0.344 | 3.871 | | 3 | 7.0971 | 3.440 | 21,071 | 1.520 | 3.498 | | 4 | 7.0751 | 3.049 | 23,095 | 3.668 | 3.169 | | 5 | 7.0530 | 2.814 | 25,119 | 6.658 | 2.878 | | 6 | 7.0310 | 2.592 | 27,143 | 10.159 | 2.621 | | 7 8 | 7.0089 | 2.390 | 29,167 | 13.716 | 2.392 | | 8 | 6.9869 | 2.199 | 31,190 | 16.831 | 2.187 | | 9 | 6.9649 | 2.017 | 33,214 | 19.029 | 2.004 | | 10 | 6.9428 | 1.841 | 35,238 | 19.938 | 1.840 | | 11 | 6.9208 | 1.711 | 37,262 | 19.308 | 1.692 | | 12 | 6.8988 | 1.582 | 39,286 | 17.142 | 1.558 | | 13 | 6.8767 | 1.450 | 41,310 | 13.658 | 1.437 | | 14 | 6.8547 | 1.320 | 43,333 | 9.358 | 1.327 | | 15 | 6.8326 | 1.246 | 45,357 | 5.046 | 1.227 | | 16 | 6.8106 | 1.158 | 47,381 | 1.831 | 1.136 | | 17 | 6.7880 | 1.081 | 49,405 | 0.425 | 1.053 | | 18 | 6.7665 | 1.002 | 51,429 | 0.000 | 0.977 | | 19 | 6.7445 | 0.927 | 53,452 | 0.000 | 0.908 | | 20 | 6.7225 | 0.863 | 55,476 | 0.012 | 0.844 | | 21 | 6.7004 | 0.802 | 57,500 | 0.259 | 0.785 | | 22 | 6.6784 | 0.749 | 59,524 | 0.293 | 0.731 | | 23 | 6.6564 | 0.699 | 61,548 | 0.219 | 0.681 | | 24 | 6.6343 | 0.646 | 63,571 | 0.088 | 0.635 | | 25 | 6.6123 | 0.597 | 65,595 | 0.000 | 0.593 | | 26 | 6.5902 | 0.556 | 67,619 | 0.000 | 0.554 | | 27 | 6.5682 | 0.516 | 69,643 | 0.056 | 0.517 | | 28 | 6.5462 | 0.477 | 71,667 | 0.002 | 0.484 | | 29 | 6.5241 | 0.444 | 73,690 | 0.000 | 0.452 | | 30 | 6.5021
6.4801 | 0.413 | 75,714 | 0.000 | 0.423 | | 31 | 6.4580 | 0.382 | 77,738 | 0.066 | 0.396
0.371 | | 32
33 | 6.4360 | 0.358 | 79,762
81,786 | 0.000 | 0.348 | | 33 | 6.4139 | 0.305 | 83,810 | 0.000 | 0.346 | | 35 | 6.3919 | 0.305 | 85,833 | 0.255 | 0.306 | | 36 | 6.3699 | 0.266 | 87,857 | 0.753 | 0.300 | | 37 | 6.3478 | 0.248 | 89,881 | 1.340 | 0.270 | | 38 | 6.3258 | 0.233 | 91,905 | 1.788 | 0.253 | | 39 | 6.3038 | 0.217 | 93,929 | 1.897 | 0.238 | | 40 | 6.2817 | 0.196 | 95.952 | 1.603 | 0.224 | | 41 | 6.2597 | 0.182 | 97,976 | 1.125 | 0.210 | | <u> </u> | 1 | 1 | 21,377 | | 1 | $$r_b^2 - r_a^2 = 13.219$$ $r_a = 6.1694$ $$\int f(m)dm = 0.341$$ $$\xi = \frac{r_b^2 - r^2}{r_b^2 - r_a^2}$$ TABLE VIII VELOCITY SEDIMENTATION DATA FOR SAMPLE C | No. | r
max | Н | t _{exp}
(sec) | 100
H ² | 0 × 10 ³ | |-----|----------|------|---------------------------|-----------------------|----------------------------| | 1 | 6.6586 | 9.58 | 0 | 1.09 | 1.290 | | 2 | 6.6685 | 8.89 | 120 | 1.27 | 1.107 | | 3 | 6.6718 | 8.42 | 240 | 1.41 | 0.967 | | - 4 | 6.6804 | 8.00 | 360 | 1.56 | 0.858 | | 5 | 6.6850 | 7.58 | 480 | 1.74 | 0.771 | | 6 | 6.6983 | 7.31 | 600 | 1.87 | 0.698 | | 7 | 6.7049 | 6.84 | 720 | 2.14 | 0.638 | | 8 | 6.7115 | 6.79 | 840 | 2.17 | 0.587 | | 9 | 6.7247 | 6.16 | 1080 | 2.64 | 0.504 | | 10 | 6.7512 | 5.42 | 1560 | 3.40 | 0.391 | | 11 | 6.7776 | 4.95 | 2040 | 4.08 | 0.317 | | 12 | 6.8074 | 4.47 | 2520 | 5.00 | 0.265 | | 13 | 6.8391 | 4.16 | 3000 | 5.78 | 0.226 | | 14 | 6.8669 | 3.89 | 3480 | 6.62 | 0.197 | | 15 | 6.8967 | 3.63 | 3960 | 7.58 | 0.173 | H = 1.05233 Y f = 0.06611 $\omega^2 = 1.755 \times 10^7$ $s = 4.97 \times 10^{-13}$ $D = 3.152 \times 10^{-7}$ $M_W = (8.286 \times 10^{10}) \quad (\frac{5}{0})$ t_o = 750 sec TABLE IX EQUILIBRIUM SEDIMENTATION DATA FOR SAMPLE C | No. | r (cm) | ^U e×p (ξ) | м | f(m) × 10 ⁶ | ^U calc (ξ) | |------------------|--------|----------------------|--------------------|------------------------|-----------------------| | 1 | 7.1632 | 0.7290 | 101,900 | 0.000 | 0.7376 | | 2 | 7.1412 | 0.6808 | 103,810 | 0.000 | 0.6882 | | 3 4 | 7.1191 | 0.6384 | 105,710 | 0.000 | 0.6422 | | 4 | 7.0971 | 0.5955 | 107,620 | 0.000 | 0.5995 | | 5 | 7.0751 | 0.5577 | 109,520 | 0.000 | 0.5597 | | 6 | 7.0530 | 0.5227 | 111,430 | 0.000 | 0.5226 | | 5
6
7
8 | 7.0310 | 0.4897 | 113,330 | 0.000 | 0.4882 | | | 7.0089 | 0.4582 | 115,240 | 0.000 | 0.4560 | | 9 | 6.9896 | 0.4284 | 117,140 | 0.000 | 0.4261 | | 10 | 6.9649 | 0.4006 | 119,050 | 0.000 | 0.3983 | | 11 | 6.9428 | 0.3744 | 120,950 | 0.000 | 0.3723 | | 12 | 6.9208 | 0.3514 | 122,860 | 0.100 | 0.3482 | | 13 | 6.8988 | 0.3289 | 124,760 | 0.198 | 0.3256 | | 14 | 6.8767 | 0.3090 | 126,670 | 0.162 | 0.3046 | | 15 | 6.8547 | 0.2902 | 128,570 | 0.000 | 0.2850 | | 16 | 6.8326 | 0.2708 | 130,480 | 0.000 | 0.2667 | | 17 | 6.8106 | 0.2540 | 132,380 | 0.000 | 0.2497 | | 18 | 6.7886 | 0.2388 | 134,290 | 0.000 | 0.2338 | | 19 | 6.7665 | 0.2241 | 136,190 | 0.000 | 0.2189 | | 20 | 6.7445 | 0.2095 | 138,100 | 0.000 | 0.2050 | | 21 | 6.7225 | 0.1953 | 140,000 | 0.245 | 0.1921 | | 22 | 6.7004 | 0.1817
 141,900 | 1.864 | 0.1800 | | 23 | 6.6784 | 0.1707 | 143,810 | 5.162 | 0.1687 | | 24 | 6.6564 | 0.1608 | 145,710 | 7.117 | 0.1582 | | 25
26 | 6.6343 | 0.1503
0.1398 | 147,620
149,520 | 8.774
7.475 | 0.1483
0.1391 | | 27 | 6.5902 | 0.1396 | 151,430 | 4.592 | 0.1305 | | 28 | 6.5682 | 0.1304 | 155,240 | 1.595 | 0.1225 | | 29 | 6.5462 | 0.1100 | 157,140 | 0.765 | 0.1149 | | 30 | 6.5241 | 0.1037 | 159,050 | 0.741 | 0.1079 | | 31 | 6.5021 | 0.0969 | 160,950 | 0.772 | 0.1013 | | 32 | 6.4806 | 0.0906 | 162,860 | 0.589 | 0.0951 | | 33 | 6.4580 | 0.0854 | 164,760 | 0.258 | 0.0894 | | 34 | 6.4360 | 0.0796 | 166,670 | 0.000 | 0.0840 | | 35 | 6.4139 | 0.0733 | 168,570 | 0.000 | 0.0790 | | 36 | 6.3919 | 0.0681 | 168,570 | 0.189 | 0.0742 | | 37 | 6.3699 | 0.0628 | 170,485 | 0.000 | 0.0697 | | 38 | 6.3478 | 0.0587 | 172,380 | 0.000 | 0.0656 | | 39 | 6.3258 | 0.0550 | 174,295 | 0.000 | 0.0617 | | 40 | 6.3038 | 0.0518 | 176,190 | 0.000 | 0.0580 | | 41 | 6.2817 | 0.0508 | 178,105 | 0.000 | 0.0545 | $$r_b^2 - r_a^2 = 13.559$$ $r_a = 6.1495$ $f(m) dm = 0.090$ $\xi = \frac{r_b^2 - r^2}{2}$ TABLE X COMPARISON OF WEIGHT AVERAGE MOLECULAR WEIGHTS | Measured | Technique | Mw | M _w of Samples | | | |---------------------|--|-------|---------------------------|---------|--| | by | Used | A | В В | С | | | Mellon
Institute | Viscosity | 5,200 | 29,100 | 114,200 | | | AFML/LNP | Velocity Sedimentation | 6,300 | 42,100 | 130,700 | | | AFML/LNP | Equilibrium Sedimentation
Svedberg-Pederson Method | 5,600 | 36,700 | 146,500 | | | AFML/LNP | Equilibrium Sedimentation Regularization-Linear Progwith Δ m \approx 1500 | 5,700 | 38,000 | 148,100 | | | AFML/LNP | Equilibrium Sedimentation Regularization-Linear Progwith $\Delta m \approx 5000$ | 7,100 | 37,700 | 148,600 | | TABLE XI EQUILIBRIUM SEDIMENTATION DATA AND MOLECULAR WEIGHT DISTRIBUTION FOR SAMPLE P | No. | r (cm) | ^U exp (ξ) | М | f(m) x 10 ⁶ | ^U calc (ξ) | |------------------|--------|----------------------|----------------|------------------------|-----------------------| | 1 | 7.1677 | 19.053 | 5,119 | 41.123 | 19.101 | | 2 | 7.1479 | 15.112 | 10,238 | 38.378 | 15.272 | | 3
4 | 7.1280 | 12.774 | 15,357 | 28.136 | 12.357 | | 4 | 7.1082 | 9.959 | 20,476 | 13.496 | 10.125 | | 5
6
7
8 | 7.0884 | 8.487 | 25,595 | 21.419 | 8.404 | | 6 | 7.0685 | 7.032 | 30,714 | 10.708 | 7.068 | | 7 | 7.0487 | 6.105 | 35, 833 | 11.278 | 6.022 | | 8 | 7.0289 | 5.101 | 40,952 | 23.448 | 5.195 | | 9 | 7.0090 | 4.503 | 46,071 | 15.828 | 4.536 | | 10 | 6.9892 | 3.984 | 51,190 | 5.875 | 4.004 | | 11 | 6.9694 | 3.637 | 56,310 | 0.650 | 3.570 | | 12 | 6.9495 | 3.291 | 61,429 | 0.000 | 3.212 | | 13 | 6.9297 | 2.962 | 66,548 | 0.610 | 2.913 | | 14 | 6.9099 | 2.693 | 71,667 | 0.000 | 2.661 | | 15 | 6.8900 | 2.468 | 76,786 | 0.000 | 2.445 | | 16 | 6.8702 | 2.312 | 81,905 | 0.000 | 2.259 | | 17 | 6.8504 | 2.156 | 87,024 | 0.000 | 2.096 | | 18 | 6.8305 | 1.992 | 92,143 | 0.000 | 1.953 | | 19 | 6.8107 | 1.819 | 97,262 | 0.000 | 1.826 | | 20 | 6.7909 | 1.715 | 102,380 | 0.000 | 1.712 | | 21 | 6.7710 | 1.593 | 107,500 | 0.000 | 1.609 | | 22 | 6.7512 | 1.481 | 112,620 | 0.000 | 1.516 | | 23 | 6.7314 | 1.403 | 117,740 | 0.000 | 1.431 | | 24 | 6.7115 | 1.299 | 122,860 | 0.000 | 1.354 | | 25 | 6.6917 | 1.273 | 127,980 | 0.000 | 1.283 | | 26 | 6.6719 | 1.169 | 133,100 | 0.000 | 1.217 | | 27 | 6.6520 | 1.126 | 138,210 | 0.000 | 1.156 | | 28 | 6.6322 | 1.083 | 143,330 | 0.000 | 1.100 | | 29 | 6.6124 | 1.039 | 148,450 | 2.031 | 1.047 | | 30 | 6.5925 | 0.979 | 153,570 | 4.584 | 0.999 | | 31 | 6.5727 | 0.953 | 158,690 | 4.938 | 0.953 | | 32 | 6.5529 | 0.892 | 163,810 | 1.931 | 0.911 | | 33 | 6.5330 | 0.866 | 168,930 | 0.000 | 0.871 | | 34 | 6.5132 | 0.840 | 174,050 | 0.000 | 0.834 | | 35 | 6.4934 | 0.823 | 179,170 | 0.000 | 0.799 | | 36 | 6.4735 | 0.797 | 184,290 | 0.000 | 0.766 | | 37 | 6.4537 | 0.779 | 189,400 | 0.000 | 0.735 | | 38 | 6.4339 | 0.736 | 194,520 | 0.000 | 0.707 | | 39 | 6.4140 | 0.701 | 199,640 | 0.000 | 0.679 | | 40 | 6.3942 | 0.676 | 204,760 | 0.000 | 0.654 | | 41 | 6.3744 | 0.650 | 209,880 | 0.000 | 0.629 | $$f_{f(m)dm} = 1.00$$ $$r_{b}^{2} - r_{a}^{2} = 13.477$$ $$r_{a} = 6.1562$$ $$\xi = \frac{r_{b}^{2} - r_{a}^{2}}{r_{b}^{2} - r_{a}^{2}}$$ $\label{table XII} \mbox{MOLECULAR WEIGHT DISTRIBUTION OF SAMPLES A, B, AND C }$ | No. | М | f _A (m) × 10 ⁶ | f _B (m) × 10 ⁶ | f _C (m) × 10 ⁶ | |------------------|--------------------|--------------------------------------|--------------------------------------|--------------------------------------| | 1 | 4,286 | 79.275 | 0.000 | 0.000 | | | 8,571 | 46.942 | 0.000 | 0.000 | | 3 | 12,857 | 4.875 | 0.000 | 0.000 | | 2
3
4 | 17,143 | 0.000 | 0.000 | 0.000 | | 5 | 21,429 | 0.000 | 0.000 | 0.000 | | 6 | 25,714 | 0.000 | 0.000 | 0.000 | | 5
6
7
8 | 30,000 | 0.000 | 1.534 | 0.000 | | 8 | 34,286 | 0.000 | 27.726 | 0.000 | | 9 | 38,571 | 0.000 | 35.972 | 0.000 | | 10 | 42,857 | 0.000 | 14.193 | 0.000 | | 11 | 47,143 | 0.000 | 0.148 | 0.000 | | 12 | 51,429 | 0.000 | 0.000 | 0.000 | | 13 | 55,714 | 0.000 | 0.000 | 0.000 | | 14 | 60,000 | 0.000 | 0.000 | 0.000 | | 15 | 64,286 | 0.000 | 0.000 | 0.000 | | 16 | 68,571 | 0.000 | 0.000 | 0.000 | | 17 | 72,857 | 0.000 | 0.000 | 0.000 | | 18 | 77,143 | 0.000 | 0.000 | 0.000 | | 19 | 81,429 | 0.719 | 0.000 | 0.000 | | 20 | 85,714 | 0.934 | 0.000 | 0.000 | | 21 | 90,000 | 0.014 | 0.000 | 0.000 | | 22 | 94,286 | 0.000 | 0.000 | 0.000 | | 23 | 98,571 | 0.000 | 0.000 | 0.000 | | 24 | 102,860 | 0.000 | 0.000 | 0.000 | | 25 | 107,140 | 0.000 | 0.000 | 0.000 | | 26 | 111,430 | 0.000 | 0.000 | 0.000 | | 27 | 115,710 | 0.000 | 0.000 | 0.000 | | 28 | 120,000 | 0.000 | 0.000 | 0.000
0.000 | | 29 | 124,290 | 0.000 | 0.000 | 0.000 | | 30 | 128,570 | 0.000 | 0.000 | 0.000 | | 31 | 132,860 | 0.000 | 0.000 | 1.261 | | 32 | 137,140 | 0.000 | 0.000
0.000 | 3.547 | | 33 | 141,430 | 0.000
0.000 | 0.000 | 5.018 | | 34
35 | 145,710
150,000 | 0.000 | 0.000 | 5.005 | | 36 | 154,290 | 0.000 | 0.000 | 3.724 | | 37 | 158,570 | 0.000 | 0.000 | 1.931 | | 38 | 162,860 | 0.000 | 0.000 | 0.514 | | 39 | 167,140 | 0.000 | 0.000 | 0.000 | | 40 | 171,430 | 0.000 | 0.000 | 0.000 | | 41 | 175,710 | 0.000 | 0.000 | 0.000 | | | . , , , , , , | 0.000 | 0.000 | 0.000 | $f_A(m)dm = 0.569$ $f_{B}(m) dm = 0.341$ $f_{c}(m)dm = 0.090$ TABLE XIII EQUILIBRIUM SEDIMENTATION DATA AND MOLECULAR WEIGHT DISTRIBUTION FOR PBI-MPD | No. | r (cm) | $U_{\text{exp}}(\xi) \times 10^3$ | М | f(m) x 10 ⁷ | ^U calc (ξ) x 10 ³ | |-----|--------|-----------------------------------|---------|------------------------|---| | 1 | 7.1860 | 48.18 | 13,333 | 7.197 | 47.41 | | 2 | 7.1632 | 41.67 | 16,667 | 4.855 | 43.25 | | 3 | 7.1404 | 37.81 | 20,000 | 2.137 | 39.54 | | 4 | 7.1176 | 34.84 | 23,333 | 0.000 | 36.25 | | 5 | 7.0948 | 32.38 | 26,667 | 0.000 | 33.32 | | 6 | 7.0720 | 30.02 | 30,000 | 0.000 | 30.70 | | 7 | 7.0492 | 28.08 | 33,333 | 1.145 | 28.37 | | 8 | 7.0264 | 26.16 | 36,667 | 2.314 | 26.28 | | 9 | 7.0035 | 24.57 | 40,000 | 2.901 | 24.41 | | 10 | 6.9807 | 22.96 | 43,333 | 2.547 | 22.72 | | 11 | 6.9579 | 21.48 | 46,667 | 1.343 | 21.21 | | 12 | 6.9351 | 20.22 | 50,000 | 0.000 | 19.85 | | 13 | 6.9123 | 19.14 | 53,333 | 0.000 | 18.61 | | 14 | 6.8895 | 18.12 | 56,667 | 0.000 | 17.50 | | 15 | 6.8667 | 17.14 | 60,000 | 0.000 | 16.49 | | 16 | 6.8439 | 16.33 | 63,333 | 0.000 | 15.57 | | 17 | 6.8211 | 15.41 | 66,667 | 0.000 | 14.74 | | 18 | 6.7983 | 14.63 | 70,000 | 0.000 | 13.97 | | 19 | 6.7754 | 13.92 | 73,333 | 0.000 | 13.28 | | 20 | 6.7526 | 13.36 | 76,667 | 0.000 | 12.64 | | 21 | 6.7298 | 12.68 | 80,000 | 0.000 | 12.05 | | 22 | 6.7070 | 12.00 | 83,333 | 0.000 | 11.51 | | 23 | 6.6842 | 11.54 | 86,667 | 0.000 | 11.01 | | 24 | 6.6614 | 11.01 | 90,000 | 0.000 | 10.55 | | 25 | 6.6386 | 10.58 | 93,333 | 0.000 | 10.12 | | 26 | 6.6158 | 10.08 | 96,667 | 0.000 | 9.73 | | 27 | 6.5930 | 9.68 | 100,000 | 0.000 | 9.35 | | 28 | 6.5702 | 9.21 | 103,333 | 0.000 | 9.01 | | 29 | 6.5473 | 8.89 | 106,667 | 0.000 | 8.69 | | 30 | 6.5245 | 8.53 | 110,000 | 0.000 | 8.39 | | 31 | 6.5017 | 8.32 | 113,333 | 0.000 | 8.11 | | 32 | 6.4789 | 7.92 | 116,667 | 0.000 | 7.84 | | 33 | 6.4561 | 7.67 | 120,000 | 0.000 | 7.59 | | 34 | 6.4333 | 7.41 | 123,333 | 0.000 | 7.35 | | 35 | 6.4105 | 7.20 | 126,667 | 0.000 | 7.13 | | 36 | 6.3877 | 6.95 | 130,000 | 0.000 | 6.92 | | 37 | 6.3649 | 6.73 | 133,333 | 0.000 | 6.72 | | 38 | 6.3421 | 6.51 | 136,667 | 1.191 | 6.52 | | 39 | 6.3192 | 6.29 | 140,000 | 1.365 | 6.34 | | 40 | 6.2964 | 6.07 | 143,333 | 0.000 | 6.17
6.00 | | 41 | 6.2736 | 5.89 | 146,667 | 0.000 | 0.00 | $$r_{a} = 6.0455$$ $$r_{b}^{2} - r_{a}^{2} = 15.0908$$ $$\xi = \frac{r_{b}^{2} - r_{a}^{2}}{r_{b}^{2} - r_{a}^{2}}$$ TABLE XIV VARIOUS MOMENTS AND RATIOS OF MOMENTS COMPUTED FOR PBI-MPD | Designation | Value | |-----------------------------------|---------| | M _n | 22,200 | | M _w | 36,500 | | Mz | 70,200 | | ^M z + 1 | 108,800 | | M _w /M _n | 1.64 | | M _Z /M _W | 1.92 | | M _z + 1/M _z | 1.55 | | C. |
 | ~ |
-: : : - | :- | |----|------|---|---------------------|----| | DOCUMENT CONT (Security classification of title, body of abstract and indexing | | | overall report is classified) | | | |--|--
--|---|--|--| | 1. ORIGINATING ACTIVITY (Corporate author) | | | CURITY CLASSIFICATION | | | | Air Force Materials Laboratory
Wright-Patterson AFB, Ohio 45433 | | Unc la ss
26. GROUP | ified | | | | 3. REPORT TITLE | | L | | | | | EVALUATION OF MOLECULAR WEIGHT FROM EQUIL PART VI. EXPERIMENTAL VERIFICATION OF PI PROGRAMING TECHNIQUIF WITH APPI 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | REVIOUSLY PRO | POSED REG | ULAR I ZAT I ON-L I NEAR | | | | Summary Report (December 1970 to May 1971) 5. AUTHOR(5) (First name, middle initial, last name) |) | | | | | | Matatiahu T. Gehatia
Donald R. Wiff | | | | | | | November 1971 | 78. TOTAL NO. 47 | PAGES | 76. NO. OF REFS | | | | SA. CONTRACT OR GRANT NO. | 98. ORIGINATOR'S | REPORT NUME | BER(5) | | | | b. PROJECT NO. 7342 | AFML-TR-6 | 57-121, Pa | rt VI | | | | c. Task No. 734203 | 9b. OTHER REPOR | ORT NO(S) (Any other numbers that may be assigned | | | | | d. 10. DISTRIBUTION STATEMENT | | | | | | | Approved for public release; distribution | unlimited. | ILITARY ACTIV | VITY | | | | | Air Force | Materials | Laboratory
3, Ohio 45433 | | | | 13. ABSTRACT | | | | | | | Experimental verification of the solution improperly posed problem of inferring a mo equilibrium sedimentation data has been acconvestigating narrow linear polystyrene from fractions to create a known molecular weigned. It has been shown that the previously protechnique used to infer a molecular weight. This technique was then applied to data obthat an unusually large part of this polymethis low molecular weight will affect the warrant further investigation. | elecular weighieved. The actions and ht distribut posed regula distribution tained for Per is of ver | ht distrib
is was acc
then super
ion.
rization-l
n produces
BI in DMAC
y low mole | oution from complished by imposing these inear programing a reliable solution. The results show cular weight. How | | | | | | | | | | UNCLASSIFIED Security Classification | Security Classification KEY WORDS | LINK A LINK B LINK | | | | кс | | | |------------------------------------|--------------------|---------|----|---------|----|---------|--| | KEY WORDS | ROLE | ROLE WT | | ROLE WT | | ROLE WT | | | Ultracentrifugation | | | | | | | | | Equilibrium Sedimentation | | | | | | | | | Polydispersity | | | | | | | | | Improperly Posed Problems | | | | | | | | | Tikhonov's Regularization Method | | | | | | | | | Linear Programing | | | | | | | | | Molecular Weight Distribution | | | | | | | | | Polystyrene | | | | | | | | | PBI | | 1 | | | | | | | Polymers | | 1 | į. | | | | | | | | 1 | e
E | | | | | | | | | | | | | | | ļ | | | | | | | | | | | l | ł | | | | | | | Ì | | | | | | | | | 1 |